Development of Telecommunication Systems for EM-1 Interplanetary CubeSat Missions 2017 Interplanetary Small Satellite Conf. San Jose, California, USA 1-2 May 2017 K. Angkasa, A. Babuscia, J. Baker, N. Chahat, M. Chase, F. Davarian, C. Duncan, T. Dobreva, S. Holmes, M. Kobayashi, C. Lau, D. Lewis, A. Yarlagadda Jet Propulsion Laboratory at the California Institute of Technology #### Outline ## Development of Telecommunication Systems for EM-1 Interplanetary CubeSat Missions - Introduction to EM-1 CubeSat Missions - 6 EM-1 CubeSats Using Iris - Telecom Systems End-to-End - Telecom Architecture & Development Challenges for Each Mission - Telecom Architecture Summary - Telecom Parameters Summary - Closing Remarks #### **EM-1 CubeSat Missions** #### 6 EM-1 CubeSat Missions Using Iris V2.1 Transponder Lunar IceCube LunaH-Map **Lunar Flashlight** **CuSP** **NEAS** **BioSentinel** | Telecom Hardware | Salient Features | | | | | |---|--|--|--|--|--| | Iris V2.1 Transponder | | | | | | | Network Compatibility | DSN | | | | | | Frequency Bands | X-band | | | | | | UL X-Band Freq. | 7.145 - 7.190 GHz; 7.190 - 7.235 (near Earth) | | | | | | DL X-Band Freq. | 8.400 - 8.450 GHz; 8.450 - 8.500 GHz (near Earth) | | | | | | UL Command Rates | 62.5 - 8k bps, PCM/PSK/PM | | | | | | UL Subcarriers | 16 kHz, Direct carrier modulation | | | | | | DL Telemetry Rates | 62.5 - 256k bps
Turbo 1/2, 1/3, 1/6, Conv. 7-1/2, RS (255,223) | | | | | | DL Subcarriers | 25 kHz, Direct carrier modulation | | | | | | Command/Telemetry | CCSDS 232.0-B-3 TC Space Data Link Protocol CCSDS 732.0-B-3 AOS Space Data Link Protocol | | | | | | Iris Low Noise Amplifier (LNA) | 2 RF paths, dedicated to 2 antennas, path selectable via power switching | | | | | | Iris Solid State Power Amplifier (SSPA) | 3 RF paths, dedicated to 3 antennas, path selectable via power switching (2W, 4W) | | | | | | JPL Custom Antennas | | | | | | | Low Gain Antenna (LGA) | 7 dBi gain (Tx, Rx) | | | | | | Medium Gain Antenna (MGA) | 23 dBi gain (Tx) | | | | | **Iris Transponder** **LNA** **SSPA (2W, 4W)** Tx LGA Rx LGA **Tx MGA** ## Telecom Systems End-to-End Mission navigation requirement requires long comm. passes, hence the selection of <u>2W</u> SSPA to keep power consumption low! - Mission requirement to downlink data at high data rate. - Requires special arrangements with Spectrum Management office, to select <u>near Earth</u> frequency (and telemetry coding) that minimizes potential interference to other <u>near Earth</u> missions. Reminder: <u>near Earth</u> traffic is more congested than Deep Space! ## Telecom Architecture - Summary | | Mission
Name | Radio | LNA | SSPA | Rx Antenna | Tx Antenna | DSN Ground
Station | |---|---------------------|--------------------------|----------|--------------|------------|----------------------------------|-----------------------| | 1 | Lunar
IceCube | Iris V2.1
Transponder | Iris LNA | Iris SSPA 4W | LGA (2) | LGA (2) | 34m & 21m | | 2 | LunaH-
Map | Iris V2.1
Transponder | Iris LNA | Iris SSPA 2W | LGA (2) | LGA (2) | 34m & 21m | | 3 | Lunar
Flashlight | Iris V2.1
Transponder | Iris LNA | Iris SSPA 4W | LGA (2) | LGA (2) | 34m | | 4 | CuSP | Iris V2.1
Transponder | Iris LNA | Iris SSPA 4W | LGA (2) | MGA (1) | 34m | | 5 | NEAS | Iris V2.1
Transponder | Iris LNA | Iris SSPA 4W | LGA (2) | LGA (2)
Deployable
MGA (1) | 34m | | 6 | Bio
Sentinel | Iris V2.1
Transponder | Iris LNA | Iris SSPA 4W | LGA (2) | LGA (2)
MGA (1) | 34m | <u>Summary</u>: Telecom architectures for the above 6 EM1 CubeSats are uniform, with slight variations due to the specifics of the mission needs. 12 #### **Telecom Parameters** | | Mission
Name | Destination | Max.
Distance
(km) | Network
Compat. | UL/DL
Freq.
Band | Max. SC
EIRP
(dBm) | UL/CMD
Data Rate
(bps) | UL/CMD
Coding | DL/TLM
Data Rate
(bps) | DL/TLM
Coding | |---|---------------------|------------------|--------------------------|--------------------|------------------------|--------------------------|------------------------------|--------------------------------------|------------------------------|--| | 1 | Lunar
IceCube | Moon | ~1M | DSN | X/X [1] | ~42 [2] | 62.5 - 1k | PCM/PSK/PM
(16 kHz
subcarrier) | 62.5 - 256k | Turbo 1/2, 1/6
(25 kHz subcarrier,
or direct carrier) | | 2 | LunaH-
Map | Moon | ~1M | DSN | X/X [1] | ~39 [3] | 62.5 - 1k | PCM/PSK/PM
(16 kHz
subcarrier) | 62.5 - 256k | Turbo 1/2, 1/6
(25 kHz subcarrier,
or direct carrier) | | 3 | Lunar
Flashlight | Moon | ~1M | DSN | X/X [1] | ~42 [2] | 62.5 - 1k | PCM/PSK/PM
(16 kHz
subcarrier) | 62.5 - 256k | Turbo 1/2, 1/3, 1/6
(25 kHz subcarrier,
or direct carrier) | | 4 | CuSP | Helio
Orbit | ~15M | DSN | x/x | ~59 [4] | 62.5 - 1k | PCM/PSK/PM
(16 kHz
subcarrier) | 62.5, 8k | Turbo 1/6
(25 kHz subcarrier,
or direct carrier) | | 5 | NEAS | Asteroid
Belt | ~179.5M | DSN | x/x | ~59 [4] | 62.5 - 1k | PCM/PSK/PM
(16 kHz
subcarrier | 62.5 - 8k | Turbo 1/6
(25 kHz subcarrier,
or direct carrier) | | 6 | Bio
Sentinel | Helio
Orbit | ~105M | DSN | x/x | ~59 [4] | 62.5 - 2k | PCM/PSK/PM
(16 kHz
subcarrier | 62.5 - 8k | Turbo 1/2, 1/6
(25 kHz subcarrier,
or direct carrier) | <u>Summary</u>: Telecom parameters for the above 6 EM1 CubeSats are uniform, with slight variations due to the specifics of the mission needs. - [1] near Earth frequencies - [2] with Tx LGA & 4W SSPA - [3] with Tx LGA & 2W SSPA - [4] with Tx MGA & 4W SSPA ## **Closing Remarks** This presentation shows the development of telecom systems for 6 interplanetary EM-1 CubeSat missions (Lunar IceCube, LunaH-Map, Lunar Flashlight, CuSP, NEAS, BioSentinel). Iris Transponder The end-to-end telecom systems for the 6 EM-1 CubeSats are uniform with slight variations due to the specifics of the mission needs, and can be performed using the following: LNA SSPA 2W, 4W Tx LGA Rx LGA Tx MGA jpl.nasa.gov